Differentiation of *Vibrio alginolyticus* Strains Isolated from Sardinian Waters by Ribotyping and a New Rapid PCR Fingerprinting Method

STEFANIA ZANETTI,¹ ANTONELLA DERIU,¹ ILARIA DUPRÈ,¹ MAURIZIO SANGUINETTI,² GIOVANNI FADDA,² AND LEONARDO A. SECHI^{1*}

Dipartimento di Scienze Biomediche, Sezione di Microbiologia Sperimentale e Clinica, Università degli studi di Sassari, 07100 Sassari, ¹ and Istituto di Microbiologia, Facoltà di Medicina e Chirurgia "Agostino Gemelli," Università Cattolica del Sacro Cuore, 00168 Rome, ² Italy

Received 8 December 1998/Accepted 1 February 1999

We investigated the usefulness of a novel PCR fingerprinting technique, based on the specific amplification of genomic regions, to differentiate 30 *Vibrio alginolyticus* strains isolated in Sardinian waters. The different profiles obtained were scanned and analyzed by a computer program in order to determine genetic relationships. The results were then compared with the patterns obtained by ribotyping with *HindIII*, *KpnI*, and *XbaI* restriction enzymes. PCR fingerprinting could differentiate the strains analyzed into 12 different patterns, whereas ribotyping with *XbaI*, which produced the highest number of patterns, generated only 7 different profiles. This study revealed the superior discriminative power of the proposed technique for the differentiation of related *V. alginolyticus* strains and the potential use of PCR fingerprinting in epidemiological studies.

Members of the genus Vibrio, of the family Vibrionaceae, have acquired increasing importance because several are associated with human disease. Vibrios of medical importance include Vibrio cholerae, Vibrio vulnificus, Vibrio parahaemolyticus, Vibrio mimicus and, to a lesser extent, Vibrio fluvialis, Vibrio furnissii, Vibrio hollisae, and Vibrio damsela (1, 2, 5, 7, 8, 13, 18). Recent studies report several clinical infections caused by Vibrio alginolyticus (7, 13, 18). Bacteremic infections occurred only in patients with underlying diseases (13). In the Mediterranean area, V. alginolyticus has been the cause of several ear infections in humans (18). Both biotypes of halophilous vibrios, Vibrio parahaemolyticus and V. alginolyticus, were responsible for intestinal diseases among the inhabitants of the littoral localities of the Crimea (21). In the United States (i.e., the gulf states Alabama, Florida, Texas, and Louisiana), raw oyster consumption is an important cause of Vibrio-associated gastroenteritis among adults without underlying illnesses (13).

Isolation of V. alginolyticus from Mediterranean coastal water has been reported in Spain (18) and in Sicily, Italy (6), although neither study genotypically characterized the strains isolated. Several methods have been reported to characterize different Vibrio species (1, 2, 3, 11, 12, 16, 20); outer membrane protein profiling and phage typing were the first molecular methods to be used (4, 14). Ribotyping has been applied successfully to differentiate various bacterial species, including V. vulnificus (1, 2, 11, 22). Recently, random amplified polymorphic DNA (RAPD) has been applied to differentiate Vibrio species (1, 2, 11, 12, 15, 20). RAPD is based on lowstringency amplification by decreasing the temperature of annealing (11, 15). The patterns obtained can vary greatly in response to minimal changes in the amplification. To interpret the patterns obtained, some studies group in the same cluster bacteria that have only 77% similarity (2); moreover, the reproducibility of the experiment is very low (15).

In order to characterize the *V. alginolyticus* strains isolated at the genotype level, we applied the ribotyping method and a new PCR fingerprinting method based on the amplification of conserved and specific internal sequences belonging to the IS256 family, which includes IS1245, IS1311, IS1081, and IS1395 (17).

MATERIALS AND METHODS

Bacterial strains. A total of 30 *V. alginolyticus* strains were isolated from samples of coastal water of northern Sardinia (Fig. 1). The samples were preenriched in alkaline peptone water (pH 8.6, 1% NaCl) at 37°C overnight, and yellow colonies were selected after 24 h of incubation on T.C.B.S. agar (Microbiol Diagnostici, Ca, Italy). The bacterial strains were presumptively identified by the API 20E system (BioMerieux, Marcy l'Etoile, France) (3). Ten were isolated from the Calich estuary of Alghero, three were from Porto Conte near Alghero, three were from the natural lake of Baratz, one was from a lake of Simbirizzi, seven were isolated in the seacoast of Tavolara island, and six were isolated from the seacoast waters of "La Maddalena" island. The strains were grown in marine broth 2216 (Microbiol Diagnostici) or Trypticase soy agar (Difco) supplemented with 0.5% (wt/vol) NaCl. Isolates were incubated at 25°C for 24 h.

DNA extraction and ribotyping. Chromosomal DNA extraction was performed as described by Wilson (25). The endonucleases HindIII, KpnI, and XbaI (Amersham International, Amersham, United Kingdom) were used to digest the chromosomal DNA in order to determine the best differentiation of V. alginolyticus strains as previously observed by Hoi et al. (11) and Arias et al. (1). HindIII was reported by Hoi et al. (11) to produce the best results, whereas we found XbaI to be the best enzyme for differentiating V. alginolyticus strains. Two micrograms of chromosomal DNA was digested with XbaI as specified by the manufacturer. To separate the DNA restriction fragments obtained, the fragments were added to electrophoresis gels in 0.8% agarose (FMC Bioproducts, Rockland, Maine) in 1× TAE (0.01 M Tris-acetate, 0.1 mM EDTA; pH 8) buffer at 35 V for 12 h. For hybridization, DNA was transferred to a nylon membrane (Amersham) by the Southern method (23). Hybridizations were carried out at 65°C, and the blots were washed at 68° C in $0.1\times$ SSC ($1\times$ SSC is 0.15 M NaCl plus 0.015 M sodium citrate; pH 7) and 0.1% sodium dodecyl sulfate. Probes were labeled by using the enhanced chemiluminescence gene detection system (Amersham) (20). The 1.8-kb ApaI clone (22) and λ DNA were used as probes.

PCR fingerprinting. Primers were designed to be complementary to conserved regions of the 5' end of the IS1245 and IS1311 (10) and the 3' end of the IS1245 and IS1311 (10) and the 3' end of the IS1245 and IS1311 belonging to the IS256 family (10, 17), and they were synthesized by using a Gene-Assembler Plus (Pharmacia LKB) in our institute. Sequences of the primers were 5'-TCACTACCGAGAGGAACATC-3' for p-95 and 5'-GGT GGAGGTGCCGTGCA-3' for p-447 and the primers were used at a concentration of 0.5 μM. Amplification reactions were performed in 50 μl with 1 U (final volume) of *Taq* polymerase, 20 mM Tris (pH 8.3), 50 mM KCl, 1.5 mM MgCl, and 200 μM deoxynucleoside triphosphate (GIBCO-BRL/Life Technology, Paisley, United Kingdom). Reaction mixtures were overlaid with one drop

^{*} Corresponding author. Mailing address: Dipartimento di Scienze Biomediche, Sezione di Microbiologia Sperimentale e Clinica, Università degli studi di Sassari, Viale S. Pietro 43/B, 07100 Sassari, Italy. Phone: 79-228303. Fax: 79-212345. E-mail: sechila@ssmain.uniss.it.

1872 ZANETTI ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 1. Map of Sardinia. Arrows indicate the region of isolation of *V. alginolyticus* strains. 1, Tavolara; 2, La Maddalena; 3, Alghero; 4, Calich; 5, Baratz; 6, Simbirizzi.

of paraffin oil and then incubated for 2 min at 94°C, followed by 35 cycles at 94°C for 45 s, 58°C for 45 s, and 72°C for 1 min, with a final extension at 72°C for 20 min. The amplification products were visualized after electrophoresis at 90 V for 90 min in 2.5% Methaphore agarose gel (FMC Bioproducts), followed by staining of the gel with ethidium bromide. All DNA amplifications were performed in a Hybaid DNA thermal cycler instrument (Model TR3CM220; Omnigene).

Computer analysis of fingerprints. The patterns produced by the ribotyping method and PCR fingerprinting were evaluated with the Image Master software (Pharmacia). All bands produced were normalized by comparing the molecular weight markers (100-bp ladder) between different gels for PCR fingerprinting, and the molecular weights of the amplified bands were calculated by using the Image Master software. The dendrogram was generated by the UPGMA clustering method (deviation value of 0.025%).

RESULTS

Ribotyping. In Fig. 1 the regions where the 30 *V. alginolyticus* strains were isolated are shown. These strains were analyzed by

ribotyping with the 3' part of the 16S, the intergenic spacer, and the 5' part of the 23S as a probe. The results are shown in Fig. 2 and Table 1. We used three restriction enzymes, *HindIII*, KpnI, and XbaI, in order to obtain the best differentiation of the V. alginolyticus strains. XbaI produced seven different patterns of the 30 strains analyzed, whereas KpnI and HindIII only produced four and three patterns, respectively (data not shown). The 10 strains isolated in the region of Calich, on the west coast of Sardinia, showed three different profiles (Table 1; Fig. 2, lanes A and D, and a profile similar to that shown in lane C). All three strains from Alghero generated ribotype pattern 6, as did one strain from La Maddalena and one strain from Tavolara (Fig. 2, lane C). The 13 strains from the La Maddalena and Tavolara islands generated three patterns of hybridization (types 1, 2, and 6) with the prevalence of pattern 1 (Table 1). In Fig. 2, lane G, is shown the pattern of strain L15

FIG. 2. Southern blot of chromosomal DNA showing representative examples of the different patterns obtained by ribotyping of the analyzed *V. alginolyticus* isolates. Lanes: A, L5 (Calich); B, L6 (Tavolara); C, L28 (Alghero); D, L29 (Calich); E, L7 (Baratz); F, L27 (Simbirizzi); G, L15 (La Maddalena); and MW, A *HindIII* marker.

(type 1, isolated in La Maddalena sea waters); the other patterns found (type 2 and 6) are shown in Fig. 2, lanes B and C. These two islands are both on the Sardinian east coast and they are very close geographically, as can be seen in Fig. 1. The

TABLE 1. Strains used in this study

Strain	Source (mo-yr)	Region of origin	No. of fingerprinting patterns found by	
			Ribotyping	IS-PCR
L13	Seawater (7-96)	Tavolara	1	1
L25	Seawater (7-96)	Tavolara	1	1
L16	Seawater (7-96)	Tavolara	1	2
L26	Seawater (7-96)	Tavolara	2	8
L6	Seawater (7-96)	Tavolara	2	10
L12	Seawater (7-96)	Tavolara	2	13
L11	Seawater (7-96)	Tavolara	6	12
L10	Seawater (6-98)	La Maddalena	6	12
L15	Seawater (1-96)	La Maddalena	1	1
L17	Seawater (8-96)	La Maddalena	1	2
L18	Seawater (8-96)	La Maddalena	1	2 2 2 2 2 2 2 2 2 2 3 4
L23	Seawater (8-96)	La Maddalena	1	2
L24	Seawater (8-96)	La Maddalena	1	2
L14	Seawater (7-96)	Alghero	6	2
L28	Seawater (6-98)	Alghero	6	2
L20	Seawater (6-98)	Alghero	6	2
L21	Lagoon (4-98)	Calich	6	2
L19	Lagoon (4-98)	Calich	4	3
L29	Lagoon (7-98)	Calich	3	
L22	Lagoon (4-98)	Calich	3	5
L1	Lagoon (7-96)	Calich	4	6
L2	Lagoon (7-96)	Calich	4	6
L3	Lagoon (7-96)	Calich	4	6
L4	Lagoon (7-96)	Calich	4	6
L5	Lagoon (7-96)	Calich	4	6
L30	Lagoon (6-98)	Calich	4	6
L7	Salty lake (7-98)	Baratz	7	9
L8	Salty lake (7-98)	Baratz	7	9
L9	Salty lake (7-98)	Baratz	7	9
L27	Artificial lake (6-98)	Simbirizzi	5	11

FIG. 3. Agarose gel electrophoresis of DNA amplifications of *V. alginolyticus* isolates obtained with the PCR fingerprinting method. Lanes: MW, 100-bp ladder (GIBCO/Life Science); 1, L1 (Calich); 2, L2 (Calich); 3, L3 (Calich); 4, L4 (Calich); 5, L5 (Calich); 6, L6 (Tavolara); 7, L7 (Baratz); 8, L8 (Baratz); 9, L9 (Baratz); 10, L10 (La Maddalena); 11, L11 (Tavolara); 12, L12 (Tavolara); 13, L13 (Tavolara); 14, L14 (Alghero); 15, L15 (La Maddalena); 16, L16 (Tavolara); 17, L17 (La Maddalena); 18, L18 (La Maddalena); 19, L19 (Calich); 20, L20 (Alghero); 21, L21 (Calich); 22, L22 (Calich); 23, L23 (La Maddalena); 24, L24 (La Maddalena); 25, L25 (Tavolara); 26, L26 (Tavolara); 27, L27 (Cagliari); 28, L28 (Alghero); and 29, L29 (Calich).

three strains isolated in the salty lake of Baratz showed the same ribotype (type 7; Fig. 2, lane E), whereas the Simbirizzi isolate generated a unique pattern (type 5; Fig. 2, lane F).

PCR fingerprinting. On the basis of conserved sequences among bacteria, we chose two primers complementary to conserved sequences of the transposase gene of IS1311 and IS1245 (10, 17). Representative examples of the results obtained are shown in Fig. 3, where we can observe the relatively large number of bands amplified from the different isolates (bands 2 to 6). In order to test the reproducibility of the technique, we amplified the chromosomal DNA of the different isolates after several subcultures; all of the strains tested showed the same amplification patterns in the different experiments performed (data not shown). In total, PCR fingerprinting of the 30 isolated V. alginolyticus strains produced 12 different profiles (Table 1). The patterns obtained were evaluated by the Image Master system analysis in order to determine the molecular weights of the bands, and the genetic distances among these strains were evaluated by the construction of a dendrogram, prepared with the Dendron software, on the basis of the patterns obtained (Fig. 4). The PCR fingerprinting clearly shows a higher level of differentiation than did the ribotyping. In particular, the three ribotyping families produced by the 13 strains from the La Maddalena and Tavolara islands were subdivided into six subfamilies by the PCR fingerprinting method (Table 1 and Fig. 4). The 10 strains isolated in the Calich region of Alghero, which generated three ribotype patterns, showed five different patterns of amplification, whereas the three strains from the lake of Baratz confirmed the results obtained with ribotyping, since they generated the same pattern of amplification (Table 1 and Fig. 3). The isolate from the artificial lake of Simbirizzi, L27, which showed a unique ribotyping pattern (type 5), also

1874 ZANETTI ET AL. APPL. ENVIRON. MICROBIOL.

FIG. 4. Dendrogram with restriction fragment length polymorphism profiles illustrating the relationships among the 30 V. alginolyticus strains analyzed by PCR fingerprinting. Increasing similarity resulted in similarity index (S_{AB}) values ranging from 0 to 1.0.

produced a unique pattern with PCR fingerprinting (Table 1 and Fig. 4).

DISCUSSION

Several studies have been reported that use different strategies to fingerprint *V. vulnificus* strains (1, 2, 3, 11, 20). Among the molecular techniques used, ribotyping is the most diffuse (1, 2, 3, 11). Recently, the introduction of RAPD PCRs has shortened the time of typing (15). Enterobacterial repetitive consensus sequence PCR has been reported to produce polymorphic patterns when applied to different *Vibrio* species (9), but some studies claim that the complex patterns generated are produced by a mechanism similar to the RAPD method (9).

We report here the characterization of 30 *V. alginolyticus* strains isolated from Sardinian waters by ribotyping and a new PCR fingerprinting based on the amplification of specific insertion sequences. Ribotyping generates fingerprinting patterns reproducible over time, but it is not able to detect minimal changes in the bacterial genome, nor can it detect virulence characters which can change more rapidly than ribotype patterns within a bacterial species. In these cases we need a method that can detect such changes. In fact, although the patterns that we obtained from ribotyping were reproducible and easy to interpret, this method produced only seven different patterns from 30 different bacterial strains. The PCR method

showed a greater ability to differentiate the strains analyzed, producing 12 different patterns. The strains isolated in the La Maddalena and Tavolara islands and those isolated in Alghero produced only three patterns by ribotype (types 1, 2, and 6; the latter type was found also in the Alghero and Calich isolates), whereas PCR fingerprinting could differentiate the same strains into six different families. The PCR fingerprinting method proposed is based on the use of primer sequences that are complementary to conserved IS sequences (10, 24). This PCR method was able to differentiate within ribotype families. It is possible that the amplified products obtained were not necessarily generated by annealing to genuine IS256 sequences in the target genome, but they could be generated by amplification of other related insertion sequences. The observation that the PCR banding patterns obtained with these primer pairs were quite similar at annealing temperatures of both 50 and 60°C indicates that primer annealing is largely sequence specific rather than random. This PCR fingerprinting method is rapid and simple, and it may be a helpful tool for differentiating V. alginolyticus strains in epidemiological analyses, particularly in large studies and in urgent situations.

ACKNOWLEDGMENT

This work was supported by a grant of the Sardinian Region and the Provincia di Sassari.

REFERENCES

- Arias, C. R., L. Verdonck, J. Swings, E. Garay, and R. Aznar. 1997. Intraspecific differentiation of *Vibrio vulnificus* biotypes by amplified fragment length polymorphism and ribotyping. Appl. Environ. Microbiol. 63:2600–2606.
- Arias, C. R., M. J. Pujalte, E. Garay, and R. Aznar. 1998. Genetic relatedness among environmental, clinical, and diseased-eel *Vibrio vulnificus* isolates from different geographic regions by ribotyping and randomly amplified polymorphic DNA PCR. Appl. Environ. Microbiol. 64:3403–3410.
- Biosca, E. G., C. Amaro, J. L. Larsen, and K. Pedersen. 1997. Phenotypic and genotypic characterization of *Vibrio vulnificus*: proposal for the substitution of the subspecific taxon biotype for serovar. Appl. Environ. Microbiol. 63:1460–1466.
- Biosca, E. G., E. Garay, A. E. Toranzo, and C. Amaro. 1993. Comparison of outer membrane protein profiles of *Vibrio vulnificus* biotypes 1 and 2. FEMS Microbiol. Lett. 107:217–222.
- Bonner, J. R., A. S. Coker, C. R. Berryman, and H. M. Pollock. 1983.
 Spectrum of *Vibrio* infections in a gulf coast community. Ann. Intern. Med. 99:464–469.
- Caruso, G., R. Zaccone, L. Genovese, and E. Crisafi. 1998. Microbiological monitoring of Castellamare Gulf (TP) waters for their suitability in marine aquaculture. New Microbiol. 21:169–182.
- Gahrn-Hansen, B., and M. K. Hornstrup. 1994. Extraintestinal infections caused by *Vibrio parahaemolyticus* and *Vibrio alginolyticus* at the country of Funen 1987–1992. Ugeskr. Laeg. 156:5279–5282.
- Ghosh, H. K., and T. E. Bowen. 1980. Halophilic vibrios from human tissue infections on the Pacific coast of Australia. Pathology 12:397–402.
- Gillings, M., and M. Holley. 1997. Amplification of anonymous DNA fragment using pairs of long primers generates reproducible DNA fingerprints that are sensitive to genetic variation. Electrophoresis 18:1512–1518.
- Guerrero, C., C. Bernasconi, D. Burki, T., Bodmer, and A. Telenti. 1995. A novel insertion element from *Mycobacterium avium*, IS1245, is a specific target for analysis of strain relatedness. J. Clin. Microbiol. 33:304–307.
- Hoi, L., A. Dalsgaard, J. L. Larsen, J. M. Warner, and J. D. Oliver. 1997. Comparison of ribotyping and randomly amplified polymorphic DNA PCR for characterization of *Vibrio vulnificus*. Appl. Environ. Microbiol. 63:1674– 1678.
- Kearly-Martin, J., J. A. Gow, M. Peloquin, and C. W. Greer. 1994. Numerical analysis and the application of random amplified polymorphic DNA polymerase chain reaction to the differentiation of *Vibrio* strains from a seasonally cold ocean. Can. J. Microbiol. 40:446–455.
- Levine, W. C., and P. M. Griffin. 1993. Vibrio infections on the gulf coast: results of four year of regional surveillance. Gulf coast Vibrio working group. J. Infect. Dis. 167:479–483.
- Libinzon, A. E., Z. I. Us, G. V. Gal'tseva, B. M. Degtiareva, and G. M. Golkovskii. 1995. Phages of alophilic vibrios. Zh. Mikrobiol. Epidemiol. Immunobiol. 1:15–18.
- Linton, C. J., H. Jalal, J. P. Leeming, and M. R. Millar. 1994. Rapid discrimination of *Mycobacterium tuberculosis* strains by random amplified polymorphic DNA analysis. J. Clin. Microbiol. 32:2169–2174.

Vol. 65, 1999

- Molitoris, E., S. W. Joseph, M. I. Krichevsky, W. Sindhuhardja, and R. R. Colwell. 1985. Characterization and distribution of *Vibrio alginolyticus* and *Vibrio parahaemolyticus* isolated in Indonesia. Appl. Environ. Microbiol. 50: 1388–1394.
- Picardeau, M., A. Varnerot, J. Rauzier, B. Gicquel, and V. Vincent. Mycobacterium xenopi IS1395, a novel insertion sequence expanding the IS256 family.
- Reina Prieto, J., and J. Heravs Palazon. 1993. Otitis media due to Vibrio alginolyticus: the risks of the Mediterranean sea. An. Esp. Pediatr. 39:361–363.
- Rivera, I. G., M. A. R. Chowdhury, A. Huq, D. Jacobs, M. T. Martins, and R. R. Colwell. 1995. Enterobacterial repetitive consensus sequences and the PCR to generate fingerprints of genomic DNAs from *Vibrio cholerae* O1, O139, and non-O1 strains. Appl. Environ. Microbiol. 61:2898–2904.
- Ryang, D. W., S. W. Cho, M. G. Shin, J. H. Shin, and S. P. Suh. 1997. Molecular typing of *Vibrio vulnificus* isolates by random amplified polymorphic DNA (RAPD) analysis. Jpn. J. Med. Sci. Biol. 50:113–121.

- Shikulov, V. A., A. B., Khaitovich, and L. M. Bogatyreva. 1980. Isolation of alophilic vibrios from humans and the environment. Zh. Mikrobiol. Epidemiol. Immunobiol. 6:38–40.
- Sechi, L. A., R. Franklin, I. Dupre, S. Zanetti, G. Fadda, and L. Daneo-Moore. 1998. Characterization of new insertion-like sequences of *Enterococcus hirae* and their dissemination among clinical *Enterococcus faecium* isolates. FEMS Microbiol. Lett. 161:165–172.
- Southern, E. M. 1975. Detection of specific sequences among DNA fragments separated by gel electrophoresis. J. Mol. Biol. 98:503–517.
- Thompson, C. J., C. Daly, T. J. Barrett, J. P. Getchell, M. J. R. Gilchrist, and M. J. Loeffelholz. 1998. Insertion element IS3-based PCR method for subtyping *Escherichia coli* O157:H7. J. Clin. Microbiol. 36:1180–1184.
- 25. Wilson, K. 1994. Preparation of genomic DNA from bacteria, vol. 1, unit 2.4. 1–2.4.5. In F. M. Ausubel, R. Brent, R. E. Kingston, D. D. David, J. G. Seidman, J. A. Smith, and K. Struhl (ed.), Current protocols in molecular biology. John Wiley & Sons, Inc., New York, N.Y.